

HAL
open science

Optimization of a culture medium for xylanase production by *Bacillus* sp. using statistical experimental designs

Phuong Lan Pham, Patricia Taillandier, Michel Delmas, Pierre Strehaiano

► To cite this version:

Phuong Lan Pham, Patricia Taillandier, Michel Delmas, Pierre Strehaiano. Optimization of a culture medium for xylanase production by *Bacillus* sp. using statistical experimental designs. *World Journal of Microbiology and Biotechnology*, 1997, 14 (2), pp.185-190. 10.1023/A:1008821827445 . hal-02143245

HAL Id: hal-02143245

<https://hal.science/hal-02143245>

Submitted on 29 May 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of some Toulouse researchers and makes it freely available over the web where possible.

This is an author's version published in: <https://oatao.univ-toulouse.fr/22850>

Official URL : <https://doi.org/10.1023/A:1008821827445>

To cite this version :

Pham, Phuong Lan and Taillandier, Patricia and Delmas, Michel and Strehaiano, Pierre *Optimization of a culture medium for xylanase production by Bacillus sp. using statistical experimental designs.* (1997) *World Journal of Microbiology and Biotechnology*, 14 (2). 185-190. ISSN 0959-3993

Any correspondence concerning this service should be sent to the repository administrator:

tech-oatao@listes-diff.inp-toulouse.fr

Optimization of a culture medium for xylanase production by *Bacillus* sp. using statistical experimental designs

P.L. Pham, P. Taillandier*, M. Delmas and P. Strehaiano

The concentrations of oat spelt xylan, casein hydrolysate and NH_4Cl in the culture medium for production of xylanase from *Bacillus* sp. I-1018 were optimized by means of response surface methods. The path of steepest ascent was used to approach the optimal region of the medium composition. The optimum composition of the nutrient medium was then easily determined by using a central composite design and was found to be 3.16 g/l of xylan, 1.94 g/l casein hydrolysate, 0.8 g/l of NH_4Cl . The xylanase production was increased by 135% when the strain was grown in the optimized medium compared to initial medium.

Key words: *Bacillus* sp. I-1018, central composite design, full factorial design, path of steepest ascent, xylanase.

Endo-1,4- β -xylanase is an enzyme which hydrolyses xylan, a main component of hemicellulose. The markedly increased interest in xylanases during the last few years is mainly due to the potential use of this enzyme in the pulp and paper industry (Viikari *et al.* 1994; Pham *et al.* 1995). Xylanases are produced by numerous microorganisms among which the fungi are the most potent producers. Of bacteria, *Bacillus* sp. I-1018 (Samain *et al.* 1992) has been reported to be thermophilic and produced thermostable xylanases.

Several different strategies to enhance enzyme production in various microorganisms have been successfully applied (Auden *et al.* 1967; Poonsuk & Doelle 1987; Linko & Zkong 1991). Among them, optimization of the culture medium has proved its efficiency. However, little information is available on complete optimization of culture media. In general, medium optimization by the traditional 'one-factor-at-a-time' technique was used (Gokhade *et al.* 1991). This method is not only time-consuming but also often leads to an incomplete understanding of the behaviour of the system, resulting in confusion and a lack of predictive ability. Some of this confusion may be avoided with the application of

properly designed experiments and adequate multifactor models. Recently, a number of statistical experimental design methods have been employed in enzyme production (Gomes *et al.* 1989; Chen *et al.* 1992; Purkarthofer *et al.* 1993; Gomes *et al.* 1994).

The aim of this work was to combine different statistical experimental designs to optimize a culture medium for the production of xylanase by *Bacillus* sp. I-1018.

Materials and Methods

Organism

Bacillus sp. I 1018 from CNCM (Collection Nationale de Cultures de Microorganismes, Institut Pasteur, France) was used in this study. The strain was stored at 18 °C in culture medium with 10% (v/v) glycerol. The medium is the same as in inoculum cultivation cited in the following section.

Shake Flask Culture

All the cultures were grown in 250 ml Erlenmeyer flasks containing 50 ml of medium with various concentrations of oat spelt xylan (Sigma), casein hydrolysate and NH_4Cl according to the experimental design. Each medium contained a fixed amount of $\text{MgSO}_4 \cdot 7\text{H}_2\text{O}$ (0.25 g/l), K_2HPO_4 (2.3 g/l), NaH_2PO_4 (0.6 g/l), 10 ml each of trace element and vitamin solution; the trace element solution contained (in g/l): nitrilotriacetic acid (NTA) 12.8, $\text{FeCl}_3 \cdot 6\text{H}_2\text{O}$ 1.35, $\text{MnCl}_2 \cdot 4\text{H}_2\text{O}$ 0.1 $\text{CoCl}_2 \cdot 6\text{H}_2\text{O}$ 0.024,

P.L. Pham, P. Taillandier and P. Strehaiano are with the Laboratoire de Génie Chimique, UMR CNRS 5503 ENSIGC, 18, chemin de la Loge, 31078 Toulouse cedex 4, France. M. Delmas is with FEB INPT ENSCT, 118, route de Narbonne, 31077 Toulouse cedex. France. *Corresponding author; fax: 05 62 25 23 79.

CaCl₂·2H₂O 0.1, ZnCl₂ 0.1, CuCl₂·2H₂O 0.025, H₃BO₃ 0.01, Na₂MoO₄·2H₂O 0.024, NaCl 1.0, NiCl₂·6H₂O 0.12, Na₂SeO₃·5H₂O 0.026; the vitamin solution contained (in mg l⁻¹) biotin 2, folic acid 2.0, pyridoxine HCl 10.0, thiamine HCl 5.0, riboflavin 5.0, nicotinic acid 5.0, DL calcium pantothenate 5.0, vitamin B₁₂ 0.1, *p* aminobenzoic acid 5.0, lipoic acid 5.0. All experiments were repeated in triplicate. The pH of the medium was adjusted to 7.3 with 1M NaOH prior to autoclaving (121 °C, 15 min). Inocula were grown for 18 h at 50 °C, 250 rev/min on the same medium as in shake flask cultures except for xylan, casein and NH₄Cl concentrations which were 5, 1.5 and 0.8 g/l, respectively. Aliquots of 50 ml of enzyme production medium were placed in 250 ml conical flasks and seeded with inoculum to an initial concentration of about 3 × 10⁶ bacteria/ml. The experiments were carried out in a water bath with a magnetic agitator at 50 °C and 250 rev/min.

Analytical Methods

Growth was monitored by measuring the optical density of the culture at 660 nm in a glass chamber 2 mm thick using an Hitachi U 2000 Spectrophotometer. A 'Petit Salumbéni' haemocytometer was used for direct cell counting. The number of cells per grid square was counted using a microscope (× 400 magnification). The cultures were centrifuged at 14,000 rev/min for 15 min at 17 °C and the supernatant fluids were stored at 18 °C until assay. Reducing sugars were determined according to the DNS method (Miller 1959).

Enzyme Assay

In this study, 'xylanase' refers to the total enzymatic activity present in the culture filtrate that contributes to the release of reducing sugars from purified birchwood xylan. β Xylanase was assayed as described by the method of Bailey *et al.* (1992) using 1% birchwood xylan (Sigma, lot 113H0900) as substrate. The enzyme activities were determined at 60 °C and pH 5.8 using Britton Robinson universal buffer. Xylanase was expressed in nkat (1 nkat is the amount of enzyme that can catalyse the release of 1 nmol of product in 1 s under specified conditions). Overall cellulolytic activity was assayed as Filter Paper Units (FPase) and endocellulase activity was assayed as carboxy methylcellulase (CMCase) according to the IUPAC standard instruction (Ghose *et al.* 1987) using filter paper (Whatman No. 1) and carboxymethylcellulose.

Experimental Design

Full Factorial Design (FFD). In the first phase, a FFD was used to approach the optimal region. It is known that the FFD method estimates the main effects of factors and their interactions simultaneously (Khuri & Cornell 1987). In addition, FFD is efficient in determining the path of steepest ascent to approach the neighborhood of the optimum response. It is therefore particularly adapted to the initial stages. For a 2³ FFD with three factors at two levels, eight experimental runs are required.

Central Composite Design (CCD). The CCD for investigating a number (*k*) of factors consists of two parts: (1) a basic two level (2^{*k*}) factorial design from which linear and interaction effects can be determined; (2) an interposed secondary arrangement of a centre with 2*k* extended points provides the necessary information for estimating curvilinear effects.

Upon completion of the experiments, a second order equation is then fitted to the data by a standard multiple regression procedure. This results in an empirical model which relates the response measured to the independent factors of the experiment. For a two factor system the model is (equation 1):

$$y = b_0 + b_1x_1 + b_2x_2 + b_{12}x_1x_2 + b_{11}x_1^2 + b_{22}x_2^2 \quad (1)$$

where *y*, predicted yield; *b*₀, intercept; *b*₁, *b*₂, linear coefficients; *b*₁₁, *b*₂₂, quadratic coefficients.

Evaluation of this surface indicates where optimum conditions exist within the experimental area covered, or in what direction further experiments are necessary to achieve better results.

STATGRAPHIC, version 4.0, was used for the regression analysis of the experimental data obtained. The significance of the regression coefficients was tested by a Student *t* test. This test, based on the hypothesis that the true parameter is zero, was employed in the multiple regression to elucidate the significance of the factors. If the *t* value is greater than *t*_{1-*α*}, *λ* for a significant level *α*, with *λ* degree of freedom, the term contributes a significant effect to the response.

The levels of significance were given as *** *P* < 0.01, ** *P* < 0.05, and * *P* < 0.10. The quality of the fit of the polynomial model equation was expressed by the coefficient of determination *R*² and its statistical significance was determined by a Fisher *F* test. Differentiation calculation was then employed for predicting the optimum point.

Results and Discussion

The first step in the process of seeking optimum conditions is to identify the input variables that have the greatest influence on the response. From preliminary experiments (data not shown) made in order to examine the effects of different medium components on the xylanase production, we chose the three factors which played the most important role in the xylanase synthesis. These were the concentrations of oat spelt xylan, casein hydrolysate and NH₄Cl.

In another study, a series of experiments to determine the ranges of concentrations of the three nutrients was conducted by using the 'one factor at a time' method. The results shown in Figure 1 indicate that the optimum for xylanase synthesis should be near the following concentrations (g/l): oat spelt xylan 5; casein 1.5; NH₄Cl 0.8. Xylanase activities were determined after 30, 48 and 72 h of incubation.

Phase 1 2³ FFD Experiment

The application of the Box Wilson method with three factors at two levels involves eight combinations. Xylanase yields were determined after 30 h, 48 h and 72 h of incubation. Because the results obtained after 48 h and 72 h did not markedly differ from 30 h, they are not presented here. Table 1 shows the values of variables at different levels of the FFD.

The experimental design and the results of the FFD are illustrated in Table 2.

The values of the regression coefficients were calculated and an equation of the first order (equation 2) can be written:

Figure 1. The effect of different concentrations of three medium components on xylanase production.

$$y = 941.34 - 829.54x_1 + 186.21x_2 + 43.21x_3 - 88.11x_1x_2 - 60.91x_1x_3 + 4.73x_2x_3 \quad (2)$$

Analysis of variance (ANOVA) in Table 3 showed that xylan and casein hydrolysate proved to be the two most important components of the medium for xylanase formation. Although the coefficient b_3 for NH_4Cl was not

significantly different from zero ($\alpha=0.05$), it was not omitted from this model in order to avoid overlooking a factor that could be important. The factors xylan and casein hydrolysate were found to be significant at the probability level of $\alpha=0.05$. Increasing or decreasing the concentrations of the respective factors, according to the signs of its main effects, should have a positive consequence for the formation of xylanase by *Bacillus* sp. I-1018. The coefficient of determination R^2 of the model was calculated to be 0.99. This indicates that the model explains 99% of the variability in the data. The statistical significance of the model equation was also confirmed by an F -test, which was 129.02. The model was found to be adequate to the data at a probability level of $\alpha=0.05$.

Phase 2 the Path of Steepest Ascent

Based on the first-order model equation obtained, the path of steepest ascent was determined to find the proper direction of changing variables: decreasing the concentration of xylan and increasing the concentration of

Table 1. Concentration of variables at different levels of the FFD.

Factors (g/l)	Xylan (x_1)	Casein (x_2)	NH_4Cl (x_3)
Lower level (-1)	2.5	1	0.3
Base level (0)	5	1.5	0.8
Upper level (+1)	7.5	2	1.3

Table 2. Experimental design and results of the FFD.

Trial	Code level			XA (nkat/ml)	
	x_1	x_2	x_3	Observed	Predicted
1	1	1	1	1428	1397.2
2	1	1	1	5.3	36.1
3	1	1	1	1905.5	1936.34
4	1	1	1	253.7	222.86
5	1	1	1	1565.1	1595.94
6	1	1	1	22.1	8.73
7	1	1	1	2184.9	2154.1
8	1	1	1	166.1	196.9
9	0	0	0	925.4	941.3
10	0	0	0	942.6	941.3
11	0	0	0	938.4	941.3

Table 3. Results of the regression analysis of the FFD.

Term	Coefficient	t value	Significance level
Intercept	947.33	30.52	0.0208**
x_1	829.54	26.9	0.0237**
x_2	186.21	6.04	0.1045*
x_3	43.21	1.40	0.3946
x_1x_2	88.11	2.85	0.2143
x_1x_3	60.91	1.97	0.2983
x_2x_3	4.73	0.15	0.9030

$F^2 = 0.9987$; F^2 (adj. for d.f) = 0.9910; F ratio = 129.024.

Table 4. Design of experiments to obtain the ascent and corresponding xylanase yields.

Maximum number	x_1	x_2	XA (nkat/ml)
1	5	1.5	1004
2	4.5	1.6	1254
3	4	1.7	1570
4	3.5	1.8	2103
5	3	1.9	2380
6	2.5	2.0	1992
7	2	2.1	99

casein to improve xylanase yield. The concentration of NH_4Cl was fixed at 0.8 g/l. Table 4 illustrates how the new variables should be oriented.

The design of the experiment of ascent illustrated in Table 4 showed that xylan was decreased serially by 0.5 g/l, casein increased by 0.1 g/l. It is clearly seen that the yield plateau has been reached at medium 5. This medium was chosen for the experiments described below.

Phase 3 Central Composite Design Experiment

As seen above, by determining the path of steepest ascent, the neighbourhood of the optimum response seems to be approached. The optimal concentration of media components was determined using a CCD with the two variable carbon and nitrogen sources. The levels of the two variable factors and experimental results are presented in Table 5. The fitted equation for estimation of xylanase yield had the following form:

$$y = 2388.04 + 133.67x_1 + 114.7x_2 + 4.23x_1x_2 - 206.39x_1^2 - 143.55x_2^2 \quad (3)$$

Table 5. Second-order central composite design and experimental results.

Run No.	Xylan (g/l (x_1))	Casein (g/l (x_2))	XA (nkat/ml)	
			Observed	Predicted
1	2.5 (-)	1.8 (1)	1756.5	1793.9
2	3.5 (+1)	1.8 (1)	2061.8	2052.8
3	2.5 (-)	2.0 (+1)	1992.5	2014.9
4	3.5 (+1)	2.0 (+1)	2314.7	2290.7
5	2.3 (-1.414)	1.9 (0)	1825.9	1786.4
6	3.7 (+1.414)	1.9 (0)	2138.3	2164.4
7	3 (0)	1.75 (-1.414)	1956.2	1938.8
8	3 (0)	2.05 (+1.414)	2259.3	2263.2
9	3 (0)	1.9 (0)	2441	2388.0
10	3 (0)	1.9 (0)	2325	2388.0
11	3 (0)	1.9 (0)	2517	2388.0
12	3 (0)	1.9 (0)	2341	2388.0
13	3 (0)	1.9 (0)	2315	2388.0

From equation (3), it was shown that the signs of b_{11} and b_{22} were both negative, so the parabola would be open downward (and suggested to have a maximum point). The coefficient b_{12} was found not to be significantly different from zero at a significance level of $\alpha=0.05$ (Table 6); nevertheless, this coefficient was not dismissed as unnecessary in the regression equation, since there was no reason for making the hypothesis $b_{12}=0$.

We then had to determine the model adequacy. First, the statistical significance of the models was determined by the F -test. The test was made by the comparison of two variances: the pure error variance s_p^2 and the lack of fit variance s_{if}^2 . After calculation of these values, we obtained for the ratio $F = s_p^2/s_{\text{if}}^2$ the value $F = 24.97$. Since this value was more than the critical value of F at the level of 0.05, $F_{0.05}(5,7) = 3.97$, the obtained model was adequate.

The results of the regression analysis are shown in Table 6.

Second, the goodness of fit of the polynomial model was given by the coefficient of determination R^2 (adjusted for df), which was calculated to be 0.91, indicating that 91% of the variability in the response could be explained by the model. This indicates that equation (3) provided a suitable model for the response surface of the experiment of enzyme production. Figure 2 shows a three-dimensional diagram of the calculated response surface. It is reconfirmed that the fitted surface has a true maximum. This can also be seen in Figure 3, where the model equation is shown as a surface plot. The contour plot of the same equation shows a rather broad plateau region in which the activities change relatively little when the nutrient concentrations are varied. This indicated that the optimal solution can accommodate small errors or variability in the experimental factors.

From equations derived by differentiation of equation (3), we can obtain the maximum point of the model, which was 3.16 g of xylan/l; 1.94 g of casein/l. The model predicted a maximum response of 2.433.1 nkat/ml for this point. To confirm the results, experimental re-checking was done by shake flask experiments using a medium representing this maximum point and a value of $2.401.2 \pm 146.2$ nkat/ml⁻¹ ($N = 3$) was obtained. The good correlation between these two results verifies the

Table 6. Analysis of variance for the full regression of CCD.

Term	Coefficient	t value	Significance level
Intercept	2388.04	74.55	0.0000***
x_1	133.67	5.27	0.0012***
x_2	114.70	4.53	0.0027***
x_1x_2	4.23	0.12	0.91
x_1^2	206.39	7.59	0.0001***
x_2^2	143.55	5.28	0.0011***

Figure 2. Surface plot of the central composite design experiment.

validity of the response model and the existence of an optimal point. The crude xylanase in the culture filtrate produced on xylan was analysed for xylanolytic and other enzyme activities and soluble protein (Table 7). No cellulase activity was detectable which makes this organism desirable for application in biobleaching.

In the conventional medium proposed by the Pasteur Institute, the carbon source was oat spelt xylan, the nitrogen sources were yeast extract and NH_4Cl . In a preliminary study we searched for the best carbon and

nitrogen sources, which appeared to be, respectively, oat spelt xylan and casein hydrolysate; NH_4Cl was found to be necessary. Statistical methods for medium optimization proved to be a powerful and useful tool for biotechnology. Xylanase production by *Bacillus* sp. I-1018 could be increased by 135% when the strain was grown on the medium that was developed by means of statistical design compared with conventional medium composition obtained from the common 'one-factor-at-a-time' method. Indeed, for the medium we proposed the

Figure 3. Contour plot of the calculated response surface.

Table 7. Properties and other enzyme activities of xylanase produced by *Bacillus* sp. I-1018 on xylan.

β Xylanase	2,300 2,500 nkat/ml
CMC ase	Not detectable
FPase	Not detectable
Soluble protein	127.2 mg/l
Reducing sugars	0.04 g/l
Specific xylanase activity	Approximately 18867 nkat/mg protein

concentration of the important components were optimized: they were all decreased especially the xylan concentration reduced from 5 to 3.16 g/l. This is interesting from an economic point of view when considering the price of this substrate.

Since *bacilli* are aerobic organisms, the next step for enhancing xylanase production should be the study of aeration conditions in bioreactors with the proposed medium.

References

- Auden, J., Gruner, J., Nuessch, J. & Knusel, F. 1967 Some statistical methods in nutrient medium optimization. *Pathol. Microbiol.* **30**, 856 866.
- Bailey, M.J., Biely, P. & Poutanen, K. 1992 Interlaboratory testing of methods for assay of xylanase activity. *Journal of Biotechnology* **3**, 286 290.
- Chen, K.C., Lee, T.C. & Houng, J.Y. 1992 Search method for the optimal medium for the production of lactase by *Kluyveromyces fragilis*. *Enzyme and Microbial Technology* **14**(8), 659 664.
- Ghose, T.K. 1987 (for IUPAC Commission for Biotechnology) Determination of cellulases. *Pure and Applied Chemistry* **59**, 257 268.
- Gokhale, D.V., Patil, S.G. & Bastawde, K.B. 1991 Optimization of cellulase production by *Asp. niger* NCIM 1207. *Applied Biochemistry and Biotechnology* **30**, 99 109.
- Gomes, D.J., Gomes, J. & Steiner, W. 1994 Production of highly thermostable xylanase by a wild strain of thermophilic fungus *Thermoascus aurantiacus* and partial characterization of the enzyme. *Journal of Biotechnology* **37**, 11 22.
- Gomes, J., Gomes, I., Esterbauen, H., Kreiner, W. & Steiner, W. 1989 Production of cellulases by a wild strain of *Gliocladium virens*: optimization of the fermentation medium and partial characterization of the enzymes. *Applied Microbiology and Biotechnology* **31**, 601 608.
- Khuri, A.I. & Cornell, J.A. 1987 *Response Surface: Designs and Analyses*. New York: Marcel Dekker, Inc.
- Linko, S. & Zkong, L.C. 1991 Central composite experimental in the optimization of lignin peroxidase production in shake cultures by free and immobilized *Phanerochaete chrysosporium*. *Bioprocess Engineering* **6**, 43 48.
- Miller, G.L. 1959 Use of dinitrosalicylic acid reagent for determination of reducing sugar. *Analytical Chemistry* **31**, 426 428.
- Pham, P.L., Alric, I. & Delmas, M. 1995 Incorporation of xylanase in TCF bleach sequences using ozone and hydrogen peroxide. *Appita* **48**(3), 213 217.
- Poonsuk, P. & Doelle, H.W. 1987 Nutrient optimization for cellulase biosynthesis by a newly isolated *Cellulomonas* sp. *Mircen Journal* **3**, 33 44.
- Purkarthofer, H., Sinner, M. & Steiner, W. 1993 Cellulase free xylanase from *Thermomyces languginosus*. Optimization of production in submerged and solid state culture. *Enzyme and Microbial Technology* **15**, 677 682.
- Samain, E., Debeire, P., Debeire Gosselin, M & Touzel, J.P. 1992 Xylanase, xylanase producing *Bacillus* and applications thereof. WO 92/13942.
- Viikari, L., Kantelinen, A., Sunquist, J. & Linko, M. 1994 Xylanases in bleaching: from an idea to the industry. *FEMS Microbiology Reviews* **13**, 335 350.